A Real-Time Wood Smoke Indicator Method George Allen The Clean Air Association of the Northeast States Boston, MA 2006 National Air Monitoring Conference, Las Vegas NV Nov. 7, 2006 # Acknowledgments: Rich Poirot, VT-DEC Pete Babich CT-DEP (with VT-DEC when this work was done) # **Introduction** - Wood smoke is a significant player in PM2.5 and regional haze - → wildfire [summer], space heating [winter] - Traditional WS tracer/indicator methods are integrated samples - → examples: KNON [non-soil potassium], Levoglucosan - → usually 24-hour samples [smear sub-daily patterns] - → data not available for weeks/months - Highly time resolved [hourly] data can provide greatly enhanced insight into source characterization - → data are available immediately - Anecdotal evidence of enhanced UV absorption by WS aerosols - → is the 2-channel Aethalometer a viable realtime WS indicator? # **Overview:** - Method to semi-quantitatively measure wood smoke PM in real-time → 2-wavelength Aethalometer: 880 nm (BC) and 370 nm (UV-C) - WS PM: enhanced optical absorption at 370 relative to 880 nm ("Delta-C") → DC is specific "indicator" of WS PM, but alone is not quantitative - Collocate Aeth with continuous PM2.5 for semi-quantitative WS PM - Pilot study: Rutland, VT-DEC site: Aeth, FDMS PM2.5, SO2, CO, NOx → February 11 to July 19, 2004 - UNMIX used to apportion measured PM2.5 into several source categories: → WS, oil burning (space heating), mobile sources, transported PM - WS PM was associated only with the Aethalometer Delta-C → even with substantial local mobile source and oil-burning aerosols - UNMIX receptor model was employed in a "non-traditional" manner - → gases don't contribute directly to the apportioned source's PM2.5 mass - → gases do help discern/interpret resulting source categories - → results normalized to the total PM2.5 mass - T, WS, stability employed to help interpret and evaluate the UNMIX results - Results: a 5-Source UNMIX "solution": - 1. Wood Smoke: 24% of the PM2.5 and 99% of the DC (7% of WS PM) - 2. Oil: 26% of the PM2.5 and 56% of the total measured SO2 - 3. Fresh Motor Vehicle: 10% of the PM2.5 and high BC mass fraction (18%); 81% of NO, 31% of CO, 25% of SO2 - 4. Aged MV: 23% of the PM2.5 and relatively high BC mass fraction of 9%; 55% of CO, only 11% of NO - → higher CO:NO ratio in this "aged" source - 5. Secondary Aerosol: <u>17% of PM2.5</u>; FDMS volatile: 80% of PM (nitrate?) - → virtually no BC, Delta-C or gaseous species associated with this source Table 1. Unmix Modeled Source Compositions for Rutland, VT, 2/11/04 - 4/30/04. | Source Mass Compositions and Gaseous Contributions | Wood
Smoke | Oil
Burning | Fresh
MV | Aged
MV | Secondary
Aerosol | |--|---------------|----------------|-------------|------------|----------------------| | Average Fine Mass (ug/m3) | 3.3 | 3.5 | 1.4 | 3.1 | 2.3 | | BC (% Source Mass) | 4 | 3 | 18 | 9 | 0 | | Delta-C (% Source Mass) | 7 | 0 | 0 | 0 | 0 | | Non-Vol Mass (% Source Mass) | 95 | 100 | 99 | 99 | 20 | | Volatile Mass (% Source Mass) | 5 | 0 | 1 | 1 | 80 | | SO2 (Source % of Total SO2) | 12 | 56 | 25 | 4 | 1 | | NO (Source % of Total NO) | 5 | 5 | 81 | 11 | 0 | | CO (Source % of Total CO) | 12 | 1 | 31 | 55 | 2 | <u>Take-Home:</u> Aethalometer "Delta-C" (UV-C minus BC) signal: - 1. <u>IS</u> specific WS indicator even with substantial local mobile source aerosol, other local combustion-related PM-sources - 2. Is <u>NOT</u> a significant or useful indicator of fresh diesel sources Despite manufacturer's anecdotal examples/claims Consistent with many other Aethalometer user observations. ## Average diurnal PM2.5 mass contributions and percent contributions: Motor vehicle sources: distinct morning rush hour peak, smaller afternoon peak. Secondary aerosol source peaks at mid-day; wood and oil combustion sources peak at night (heating fuels); wood source low mid-day. ### Weekday/Weekend diurnal mobile source influence Fresh MV source: Sharp weekday AMonly rush hour peak; weaker weekend peak. Similar pattern seen in many other urban areas. Aged MV source: Broader weekday AM and PM peaks, nighttime weekend increases; consistent with a more distant (city or valley-wide) influence ## Percentage Change in Average Source Contribution by Surface Wind Speed Percentage Change in Average Source Contribution by Boundary Layer Depth Percentage Change in Average Source Contribution by Pasquill Stability Class ## Percentage Change in Average Source Contribution by Ambient Temperature Source categories contribution to PM2.5 by temperature. # SO2 and Delta-C 24-hour running average (February through June, 2004) SO2 is primarily local oil burning; DC is Wood smoke February 11 - June 30, 2004 # BC and Delta-C 24-hour running average (February to July, 2004). # Roxbury and NE Phila BC and DC July 2002 Quebec Forest Fire Event ### **Conclusions** - 2-channel Aethalometer Delta-C signal is a <u>specific</u> indicator of WS PM → even with substantial local mobile source aerosols and oil burning (!) - DC x 15 \approx WS-PM \rightarrow a method for WS related PM2.5 in near real-time - WS PM measurement improved with collocated PM2.5 ### **Future work:** - Run UNMIX for non-space heating season - → assess the stability of the mobile source parameters. - Uncertainty of WS to PM factor not quantified - → short term basis, across sites, local versus aged WS - Comparison against more traditional (integrated) WS indicators: - → KNON (non-soil potassium) More details on the method and results in an 2004 AWMA conference proceedings paper at: http://tinyurl.com/gqct6 Application of this method at an urban-scale site in New Haven CT for one year: # Wood Smoke Particle Matter (WSPM) and Total PM_{2.5} Mass Criscuolo Park, New Haven July 2004 through June 2005 ## **CT-DEP/Nescaum Woodsmoke/OWB study:** Fall 2006 - Spring 2008 Two major components: 1. <u>Ambient</u>: Perform contribution assessment of WS to total wintertime PM2.5 at 6-8 sites throughout CT using the Delta-C method described above Primarily rural and small town sites, plus New Haven and Springfield MA Can assess scale of WS source at each site using frequency-domain analysis 2. <u>OWB source</u>: Assess real-world OWB stack emissions at 3-4 locations. Real-time PM, PAH; cannister toxics Methods/Locations TBD... Phase 1 is lab verification of realtime PM method - this fall. Phase 2 is in-use field measurements - this/next winter. This work expands on Rutland 2004 Pilot Study: Ambient measurements at 7 sites (6 in CT plus Springfield, MA) Sampling: 18-20 months (2 winters, one summer) Other air toxics also measured at some sites: some real-time (PAH) some integrated (Benzene, Formaldehyde ...) Cornwall, Thomaston, New Haven have full suite of measurements. (SO2, CO, NOx, Aeth, real-time EC/OC and Sulfate aerosol, Met) Thomaston also has real-time PAH and integrated toxics sampling; Other sites have at least continuous PM and Aethalometer; Springfield MA has full suite except real-time EC/OC and Sulfate.